Clarksville Pike Urban Design Overlay ## **Community Meeting #3** Council Member Nick Leonardo (District 01) Metro Planning Staff ## **Agenda** - Meeting #2 Summary - SR 112 (Clarksville Pike) Widening and UDO Access Standards - UDO Compliance and Development Review Process - Timeline & Next Steps ## What is a UDO? - A Zoning tool that requires specific design standards for development in a given area. - UDO design standards do not replace the base zoning but have the same force and effect as base zoning. - Protects the pre-existing character or creates a new character in a given area. ## **Purpose of UDO** "The UDO provides # a framework for a consistent development pattern & a harmonious streetscape along Clarksville Pike that is both high quality and pedestrian friendly." Bordeaux-Whites Creek Community Plan area Development scenarios from 2004 Clarksville Pike DNDP #### **UDO Name Related to:** - Community area, i.e. Bordeaux - Permanent feature, i.e. Road Intersection - Community landmarks, i.e. Park - Historical, i.e. Person or Event - Other Email suggestions to: singeh.saliki@nashville.gov ## What Does a UDO Regulate? # Building mass, orientation, and placement Architectural Design Site & Landscaping Design Streetscape Elements Access, Parking, Service & Loading Design Signage ## **Building Types Established:** #### Residential Single-family house, Duplex, Townhouse, Apartments #### **Mixed-Use or Non-Residential** • Mixed-use, Commercial, Office #### Civic For community use or benefit by governmental, cultural, educational, public welfare, or religious organization ## Proposed Bulk Standards | Development
Standard | Residential:
One- & Two-
Family | Residential:
Multifamily ⁷ | Mixed-Use or
Non-Residential | Civic | |---|--|--|---|--------| | Build-to Zone 1, 2, 3 | 20' Min – 40' Max | 10' Min – 20' Max | 5' Min – 2 | 0' Max | | Side Setback ⁴ | Per base Zoning;
Townhouse end units 5' Min | | Per base Zoning | 5' Min | | Rear Setback ⁵ | Per base Zoning | | | | | Minimum Façade | 50% of buildable lot frontage; | | | | | Width | 50' Min if lot frontage greater than 100' | | | | | Maximum Building
Height ⁶ | 3 stories in 45 feet | | | | | Raised Foundation on Front Façade | 1.5' Min – 3' Max | | N/A | | | Minimum First
Floor Height | N/A | | One story bldg.: 16' Min
Multi-story bldg.: 14'Min | | # SR 112 (Clarksville Pike) Widening and UDO Access Standards ## **SR 112 Widening** - Clarksville Pike is a State Road (SR 112) - TDOT widening project from 2 lanes to 4 lanes, center turn lane, bike lanes, and sidewalks - Contact TDOT for more info on the road project ## **UDO Access Standards** - NO impact on road widening project or on EXISTING access points - For FUTURE development, cross access and joint access required ## Cross Access and Joint Access ## **UDO Compliance & Development Review Process** #### **Minor Improvements** (such as new HVAC system) #### **Building Addition** less than 25% square footage #### **Building Addition** greater than 25% square footage New Building / Signage ## **EXISTING** development grandfathered in #### **Codes Department** (for permits) #### **Planning Department** (for review), then **Codes Department** (for permits) # UDO Compliance & Development Review Process **Modifications** (or variances) to the UDO standards may be considered as follows: Minor (deviation less than 20% from numerical standard) — Planning Staff reviews and approves administratively (w/o Public Hearing) Example: UDO required façade width is 100 feet but project proposes 90 feet, which is a 10% difference Major (deviation over 20% from numerical standard, non-numerical standard, or sign standard) — Planning Commission reviews and approves in a Public Hearing Example: UDO required façade width is 100 feet but project proposes 60 feet, which is a 40% difference ## Timeline & Next Steps **Draft UDO Document** – April / May **New UDO Application Submitted** – Per CM Leonardo **Metro Planning Commission** – Tentative Early Summer **Metro Council** – Tentative Late Summer Contact: Singeh Saliki Singeh.Saliki@Nashville.gov (615.862.7165) For more information, visit http://www.nashville.gov/Planning-Department.aspx